Upgrade of the superconducting RF cavities at soleil K. Tavakoli SOLEIL Synchrotron, France ### **SOLEIL Cryomodule** - Arr E = 2.75 GeV, I_b = 500 mA → P_{RF} = 600 kW & V_{RF} = 4 MV @ 352 MHz - 2 cryomodules (CM), each containing a pair of single-cell s.c. cavities (Nb/Cu) - Each of the 4 cavities is powered with a 180 kW solid state amplifier - Both CM's are supplied with LHe (4.2 K) from a single cryogenic plant ### **SOLEIL Cryomodule** ## **SOLEIL Cryomodule** #### Frequency tuner system Thermal shield Vacuum chamber #### Frequency tuner system ## Repetitive jams of the tuners #### **BEFORE:** #### **AFTER:** ### Repetitive jams of the tuners The standard screw-nut assembly replaced by a *planetary roller screw* **Less friction and more robust** → **longer lifetime** A prototype was validated @4K on a test bench at CEA with a reliability test equivalent to ~ 20 years of SOLEIL operation Original SOLEIL IPC is a LEP2 type antenna limited to 200 kW An improved version was later developed by CERN for the LHC But why change something which works? Some problems of ceramic aging with LEP type IPC's at ESRF Discharges in one of the IPC's, when operating above 120 kW @ 300 kW/cavity → SOLEIL can store 500 mA using a single CM **→** Redundancy April 2013: the 1st pair of upgraded IPC, built at CERN for SOLEIL, is successfully conditioned @300 kW CW in the ESRF test-stand using a Cu cavity from CERN. | Country
and
standard | U.S.A.
209D | U.S.A.
209E | Britain
BS
5295 | Australia
AS 1386 | France
AFNOR
X44101 | Germany
VD
I.2083 | ISO
standard | |-----------------------------|----------------|----------------|-----------------------|----------------------|---------------------------|-------------------------|-----------------| | Date of
current
issue | 1988 | 1992 | 1989 | 1989 | 1972 | 1990
onwards | 1997 | | | | | | | - | 0 | | | | 1 | M1.5 | С | 0.035 | - | 1 | 3 | | | 10 | M2.5 | D | 0.35 | - | 2 | 4 | | | 100 | M3.5 | E or F | 3.5 | 4 000 | 3 | 5 | | | 1 000 | M4.5 | G or H | 35 | - | 4 | 6 | | | 10 000 | M5.5 | J | 350 | 400 000 | 5 | 7 | | | 100 000 | M6.5 | K | 3500 | 4 000 000 | 6 | 8 | ## The initial assembly was done in a ISO-5 (US 100) clean room at CERN **OUTSIDE** Put on the « new one » - August 2013, one of the pre-conditioned IPC is mounted on CM1, under laminar air flow and slight N_2 gas overpressure inside the cavity. - After only few days of RF conditioning, we could store up to 500 mA without any trouble. August 2014: The 2nd IPC has been changes. #### Acknowledgement All these results have been possible by a strong involvement of all the SOLEIL team: P.Marchand, M.Diop, A.Mary, H.Dias, F.Ribeiro, J.Labelle, R.Lopes, M.Louvet, C.Monnot, S.Morand & al. #### And also: E.Montesinos, S.Calvo (CERN), V.Serriere (ESRF), G.Devanz (CEA)